CHARACTERISTICS OF SUCCESSFUL COLLABORATIVE EFFORTS - ✓ Open Minded - ✓ Trust - ✓ Compromise - ✓ Inclusive - ✓ Follow-Thru - ✓ Shared Goals & Values - ✓ Personal Contact - ✓ All In - ✓ Outreach - ✓ Respectful - ✓ Eggs in Check #### **CHALLENGES** - Public Buy-In - Differing Opinions - What's the public? - Who do I even talk to? - o (@ Different agencies) - Understanding how a org/agency operates - Time - Measuring Success - Could Jeopardize Future Funding - Prioritize Projects Across the State - Keeping the Momentum Going - Dealing / Working w/ Bureaucracy - Understanding all of the elements of the equation - Following regulations in order to ensure safety causes frustration for public - Red tape - Working w/ people from different backgrounds with different priorities - Key people leave or retire - o Change in personnel - Positions vs. interests - Effective Mitigations are expensive - Other options haven't been tested - Harder to get \$ without good data - Funding for education, outreach, monitoring, etc. - Look @ long-term needs & putting together a plan of action to reach milestones - Getting agreement on priorities - Finding short term wins - Enforcement - Entrapment (Related to speed limits) - Wyoming Plan, not just benefitting - State agencies can't take private money - Mechanisms to leverage private funds - Lack of Support - Embrace Technology - Liability # **CHALLENGE CATEGORIES** - Financial / Funding - Scientific Data / Knowledge - Partnerships - Outcomes - Bureaucracy - Outreach - Respectful Buy-In # **Scientific Data Solutions** - Share Date between Agencies & Public - Clear Up special inaccuracies / inconsistencies in data - Consistency in reporting methods - Conducting more monitoring w/ GPS radio collars - Science on modifying animal / human behavior - Motorist Reporting - Maybe some aren't getting reported #### **Partnerships** - Agree on / project, fund it, get a short-term win - Matter of opinion between cooperating agencies (& NGO's) - Define Issues & then shop it around - Rely / Message - Outreach - Reach out to non-traditional partners - ID Stakeholder & what they bring to the table #### Financial / Funding - Change law to allow private donations to agencies - Find someone w/ fundraising skills - Prioritization & design so we get federal dollars when they come along - Private funding utilized for WyDOT projects - Increase # of partners to lessen financial burden on 1 - Prioritize your needs for WyDOT - Consider seasonality of issue - Creativity ### **Brainstorming = 32 Challenges** 4 Main groups of challenges that were established - 1. Relationships - 2. Data - 3. Implementation - 4. Funding # **S**OLUTIONS - Relationships (Improve) - Increase Awareness - Articles to interested groups about successful mitigation - Release data utilizing press releases & social media - Increase youth awareness - Make data more accessible to public - Make 511 app combined w/ collision data for hotspots - Engage People in process - Be willing to listen - <u>Data</u> - Central data storage point - Larger landscape data (collecting) - Pre/post project monitoring - Know what animals are _____ locations #### Implementation - Schedule / Prioritize key areas - Understand process early (WyDOT) - Balance existing land uses - Having funding in place # Funding - o Propose optional donation on hunting/fishing licenses - o Explore alternative funding sources - Tax, donations #### **CHALLENGES** 1. Funding – garnering Search & find added value Land Ownership – Mineral Ownership - 2. <u>Prioritization different sites (putting it in the right place)</u> - 3. Private/Public & Agency Support Working with guidelines / rules Short / long term maintenance of habitat / infrastructure Difficulty in using private / donated funds 4. Acquisition of data/information Constrains – Geography Accesses Fence Design appropriate for migration Public awareness /education buy-in #### **S**OLUTIONS - 1) Funding (Sources for Funds) - Additional fee to hunting licenses (user fee) - .06 Sales Tax or non-consumptive fee - Fundraisers - Federal Grants - More State Funding for Specific Purpose Leg Action - Insurances - Off Site Mitigation funding Cont divide oil/gas development - Common place or dedicated organization - Umbrella org. - "Go Fund" - Pooling of funds states / count funds - Prioritize funds for various project & funding (over passes /signs, etc) #### 2) Prioritization - Use data sets - Find where data is missing - Local input - Public safety - # of fatalities - # of carcasses - # of property damage - Species / population (genetics at risk herds) - What specifies benefit first - Create focus group to decide factors (consistent /state-wide approach) - Biggest bang for buck items - Species / benefits - Identify & prioritize tools (fence vs. overpass dms signs vs. standard signs) - Public education, buy-in, & show success # 3) Private / Public & Agency Support - Public education / grade school - Lives saved hunter/wildlife cost savings - Have good scientific /empirical data for issue - Public /Social Media - Public awareness campaigns - Imprints in structure - County land use plans & county comm. Resolutions - Collaborative efforts grass roots / diversity / all s.h. - Show success & Track progress - One on one conversations - Transparency & addressing concerns - Structure for moving on - o Leadership? - Indentify common purpose - Indentify local messengers for project "advocates" - Other benefits to local landowners etc. - Joint public mtgs facilitated # 4) Acquisition of data/information - Central clearing house (areas, locations, migrations) & making it accessible - Funding getting - Lots of studies consolidate - Define what is good info / data relevant use - Indentify sources of information / data gaps "what do we need" - Formatting of data consistently - Analyze data / interpret data consistently - Communicate data findings to public ## **Characteristics of Successful Collaboration / Partnerships** - 1. Leadership buy in - 2. Accountability to each other/citizens - 3. Passion - 4. Putting right people together never give up - 5. Ask, don't tell; don't think you have to answer. Local knowledge, enthusiasm. - 6. Finding Champions (People interested on a local level) - 7. Project 1st (comes 1st) Clear roles of participants Communicate Do your Part. - 8. Flexible w/ Rules Develop Trust - 9. Assemble diverse groups of people interested in success - 10. Don't let funding challenges stop you Move On - 11. Dedication; don't let each other down - 12. Dedicated old-time locals want to do it - 13. Honest, talk & listen Relationships - 14. People willing, known NGO's look for common interests - 15. Unselfish, listen consider 'feelings' - 16. Listen to opinions #### **Current Challenges to Funding and Implementing Projects** - 1) Obtaining "seed" money "match" money - 2) Contract NEPA works with lot of folks w/ fund implementation, but not NEPA - 3) Receiving \$ is difficult, so need partners - 4) Manage expectations - - Do it up front - Be honest - 5) Politics Need relationship and trust - 6) Raising \$ Could be a tax (SPED 1% extra tax) - 7) Communication raise awareness value measured action item - Diversity how strategy to bring stakeholders together w/ different interests - 8) Collaborative funding strategy - Willingness to commit - WHO drives the train - 9) Set competing interests aside - Bureaucracies of all organizations trust - Get in our own way w/ processes - 10) Lack of - Funding shouldn't discourage - If we value something, find a way to get it done, clear priorities are needed - Sometimes unintended consequences - Fight - 11) Territoriality w/ strings - Personalities - Time - Short Term results can discourage - Language translate bureaucratic terms - 12) Competing priorities can hinder - Safety and connectivity - Agency resources to complete work - New Federal Priorities - 13) Availability of \$ - 14) Developing consensus takes time - Communicate out come from start - 15) Finding Funds - Communicating up front - 16) Economy of Scale - 17) Maintaining momentum is tough - Initial support is good - Maintaining is tough #### Solutions - 1. Reduce Speed w/ enforcement - 2. Focus on Hot Spots - 3. Empower local working groups locally local buy-in - Work in back yards - 4. What people want! - Education - Enforcement - 5. Behavioral Changes - 6. Funding Solutions & Planning - 7. Look for Local Solution (LOCAL, LOCAL, LOCAL) # Challenges (1 = Funding, 2= Communication, 3 = Constraints & Regulations, 4 = Process) - ✓ Funding for comprehensive planning, pre-post monitoring 1 - ✓ Funding 1 - ✓ Re. Data and resources how to make data independent and accessible? 1 & 4 - √ How to educate local people on importance of this issue? 2 - ✓ Need stakeholder buy-in how to get it, e.g. with view sheets? 2 - ✓ State agencies need to find ways to tell the story of the agency as a facilitator with some sidebars not a barrier 2 - ✓ Inconsistent messaging within agencies 2 - ✓ Internal agency buy-in 2 - ✓ Take organizational blinders off 2 - ✓ Understanding others agency and organizations processes and limitations 2 - ✓ Share resources e.g. graphics 2 & 4 - ✓ Need specificity and clarity of information and definitions need to all know what we are talking about – common body of knowledge? 2 & 4 - √ Who is in charge of what? To facilitate working etc. 2 & 4 - ✓ WyDot Fencing constraints and liability issues 3 - ✓ Time -3 - ✓ Regulatory constraints and how to address them 3 - ✓ Prioritization balancing of competing interests 4 - ✓ Prioritization on a cost-benefit ratio 4 - ✓ How to find the win or compromise when there are competing interests 4 - ✓ How to think small and locally not just the big over or underpasses 4 - ✓ Need to not be afraid to make decisions w/out viable data 4 - ✓ Sound Science to ensure effectiveness 4 - ✓ Competing interests, species, and other factors 4 #### **Solutions** #### Funding Category - Create local, multiple stake holder efforts to work w/ WyDOT, WGFD to identify problems, find solutions and advocate for funding the solution - Create network of diverse stake holders to raise funds through outreach - Create agreements between agencies and NGO's to facilitate a 'slush fund' to take care of wildlife situations, or take advantage of them - Create a website w/funding available and funding needs regarding wildlife. #### 1) Funding Solutions - o Find more ways for tourists to contribute - A wildlife license plate for wildlife crossings ### 2) Communication - o The website can also be used to share all wildlife crossing info - Visit w/ each other to learn what is going on have reps to provide and seek info. Create more local relationships between agencies and stakeholders - o Local Relationship prioritization make it happen # 3) Communication Solutions - Use of Social media - o Early and Often - Foster culture within agencies to support finding and supporting solutions regarding wildlife crossing and movements #### 4) Constraints - Regulatory Framework - o Know regulations and why we have them - Know how to navigate - Know how to streamline - Revisit regulations if necessary #### **Process - Solutions** - Need distribution of info, press releases etc. - Need funding for conserving collaborative processes to find solutions - All entities internally prioritize the importance of wildlife road issues - Need internal champions within agencies for wildlife road issues, e.g. in WyDOT - Valium to have patience with other opinions. Whiskey is good too. - Need to build on this Summit #### **Characteristics of Success** - ✓ Trust - ✓ Begin with the End in Mind - ✓ Clear vision - ✓ Clear Goals - ✓ Identifying roles & Responsibility - ✓ Flexibility - ✓ Listen - ✓ Win-Win Benefits Both - ✓ Common Interests - ✓ Open Minded (learning) - ✓ Action items & Deadlines - ✓ Clear Final Destination - ✓ Listening to all Viewpoints - ✓ Cooperation among the group - ✓ Cooperation of Diverse entities # Challenges/Issues - ✓ Public Education - Why deed done/important - ✓ Competing needs for \$ Funds - Prioritization - ✓ Magnitude of funding necessary - Expensive - ✓ Conservation of wildlife (priority) - ✓ Structure placement /location - Choosing Location - Data Showing Location - Potential challenges w/ location - ✓ Unintended consequences of wildlife treatments - ✓ Comprehensive landscape view - ✓ Identify out options - o Tunnel Vision - Funding - ✓ Need to involve industry - Insurance - o Oil & Gas - ✓ Diverse Land Ownership - ✓ Time Scheduling - ✓ Design Time - ✓ Government regulation - ✓ Sticker shock - Public support - ✓ Mechanism to use private funds - o Requirements for public funding # Challenges / Issues | • | Funding | 10 Votes | |---|--|----------| | • | Public Education / Stakeholders Public Outreach Support | 6 Votes | | • | Comprehensive Biological View | 7 Votes | | • | Expanding Mitigation Options logistics (Short/Long Term) | 3 Votes | - Diverse Landownership - Government Regulations # **Funding Solutions** | • | Contact Insurance Companies / Businesses/ Industries | 7 Votes | |---|--|---------| | • | Grants | 3 Votes | | • | Mechanism for Public / Private Partnerships | 3 Votes | | • | Get the Right person in the room | 1 Vote | | • | Integrate Wildlife Projects in established projects | 8 Votes | | • | Wildlife Taxes (local taxes) | 1 Vote | | • | Seek Untraditional Funding / Multiple Agency – Specific Person | | | | Utilize partnerships (administering & Recording) | 2 Votes | | • | Involve Sportsman (License Sales Donation) Specialty Plates | | | | Donation on registration / license | 8 Votes | | • | Open Range Concept Fines for killing Wildlife | 5 Votes | # Comprehensive Biological View – Solutions Inventory / Identify Areas | • | Invent | 12 Votes | | | | |---|---|--------------------------------|--------|--|--| | | 0 | Prioritizing | | | | | | 0 | Research | | | | | | 0 | Collar More Animals | | | | | | 0 | Include Diverse Stakeholders | | | | | • | Involve Public (Get Feedback buy in) | | | | | | • | Look O | 4 Votes | | | | | | 0 | Look At landscape permeability | | | | | | 0 | Interconnecting (I-80) | | | | | • | Collabo | oration across Jurisdictions | 1 Vote | | | | • | Identify Consistent Values (Human and wildlife) | | | | | | • | Correct Solution, Right Place3 Votes | | | | | #### **GROUP 6** #### **CHALLENGES** # Group 1 - ID Priority project coming to agreement - o Public perception of what a project will or will not do community support - Public perception of group doing the project - o Local buy in and further participation - How to educate those with negative perceptions - o Landowners, buy-in, participation #### Group 2 - Different group missions - Urgency / timing - Laws competing interests ex. Highway speeds (recent increase) - Sci-based direction vs. perception based (agreement on what to do) # Group 3 - o Completion reports, getting them to NGO's / etc. - Expertise to write grants / fiscal admin. #### Group 4 - \$ Funding - o Time / Capacity #### Group 5 - Bureaucratic process / planning (understanding of those) - o Agency & Individual mindset "old norms" #### Group 6 - Role identification clear & balanced - Communication staying uninformed about process / staying comfortable connected - Close mindedness - Maintenance after installed - Momentum - Attrition change in role /personnel - Volunteer retention & excitement - Creating more challenges where they don't exist - o Politics different view can stall or kill a project - 1) Public Perception / Buy-in Local / landowners / politicians - 2) Priorities of partners involved - Data collection - Missions - Agreement on problems & what to do - Monitoring - Follow up - 3) Follow up - Maintain - Monitor - Completion reports - 4) Funding the whole process & capacity - Grants - Admin - Reports - Pre-data - Post data & maintenance - 5) Process "Old Norms" - 6) Team Effectiveness - Work together to achieve - Accountability # **S**OLUTIONS - 1) Perception - o Define project well & educate people in advance - Have good data (more convincing) - o Inclusive - o Proactive - Define big picture - In agreement w/ partners on same page (same message) - Know your public /constituents & their goals/priorities - Outreach, social media, partners, etc. - Need leadership - 2) Priorities - Sharing resources available not so to duplicate efforts - Knowing partners strengths - o Education (presenting facts) getting on same playing field - Defining project well steps to completion - Building relationships & trust among partners for follow through #### 3) Follow Up - 0 \$ - Capacity / resources - Research funding options - Need to prioritize - o Plan for follow up from the beginning - Set reasonable goals - o Planning - Strategic w/ goals # 4) Funding - Know available resources and develop - Agency cooperation in allocating funds for planning projects - Defined roles ### 5) Process - o Open minded WFGD leadership WyDOT New Process New Mindset - Well informed planning - Communicate early w/ NGO's, public agencies - o Aware of timelines / agency bureaucracy / NGO fundraising timing - Wildlife highways working group - Aware of process of different stakeholders - New ideas coming from top down & id it as a key priority - Proactive & aggressive #### 6) Team Effectiveness - Communication - o ID clear roles & capacity & skill sets - In person, face to face meetings - o Campfires, smores, beer - Not duplicating efforts - Leadership - Buy-in from team / committed - o Diversity of interest & expertise - Plans for how decisions are made # **Characteristics of Success** - ✓ Engagement - ✓ Trust - ✓ Listening - ✓ Look for Win-Win - ✓ Relationships (Enduring) - ✓ Passion of participants - ✓ Communication - ✓ Public Awareness - ✓ Common Purpose - ✓ Creative Thinking - ✓ Clear Mission & Diversity - ✓ Understanding of Each other - ✓ Humility - ✓ Persistence - ✓ Respect #### **Challenges** - ✓ Funding - ✓ Public Perception is it a wise use of \$ - ✓ Education (Internally & Externally) Bottom to top - ✓ Prioritization of projects with competing values, missions, etc, of collaborators - ✓ Don't let established _____ get in the way of easy ops - ✓ Unrealistic expectations - ✓ Understanding other alternatives (matching solutions to the problem) - ✓ Process Paralysis - ✓ Turnover of players - ✓ Difference processes/timeliness - ✓ Different languages / terminology - ✓ Landownership / Different values - ✓ Communications to affected interests - ✓ Not knowing who the players are - ✓ Enough Data? - ✓ Including monitoring for success #### **Solutions** o Funding - Diverse Funding sources show current cost of collision - Federal Trans Bill Including migration mitigation \$ - o Map 21 Integrated plan involving diversity of partners & funding for match - o Ballot Measures at county level - o Coordinated donation campaign - More appealing than tax - Text a donation - o Something equivalent to lodging tax - Off-site mitigation \$ (BLM, USPS) - License Plate \$ - o Establish a diverse working group to address the funding & other big issues - o Create an electronic "Story Map" similar to migration initiative - o Establish a "play Book" for what needs to be done and who needs to be contracted - o Identify priority areas but identify low-hanging fruit or easier /cheaper solutions - o Continue meetings including agency partners, both statewide and more local - Need to inform involve local public early on - Need information on all the alternatives & their effectiveness - Speed limit signs should address why (wildlife migration corridor) - Parking Lot Reach out to insurance companies # **Characteristics of Successful Collaborations / Partnerships** - ✓ Shared Vision - ✓ Relationships - ✓ Mutual Benefit - ✓ Respect x2 - ✓ Communication x3 - ✓ Open / Honest Communication - ✓ Cooperation - ✓ Respect Others Ideas - ✓ Building Relations that built trust - ✓ Think outside the box - ✓ Flexibility #### **Challenges to Funding and Implementing Projects** - o Funding Lack of - Agencies Relationships - Competing Interests - Buy-in Public/Political/Agency - Agency / Group Mission - o Egos - Fear of Change - Proving Effectiveness - Cost/Benefit Ratio est. - Legislation Private Property Rights - o Perception Public - o Political Paradigm (Statewide politics) - Agency Politics - o Site Selection / Unintended Consequences - Esthetics - Schedules Input / Coordination / Timing - Regulatory Rules (NEPA) - Surface Ownership - Existing Surface Uses - Terrain - Project Prioritization #### **Challenges to Funding / Improving Projects** Health and Human Safety - Agreement on Solutions - Tunnel Vision - Lack of Wildlife Data - Why it's beneficial (convincing ppl) - Finding expertise - Fear of Failure - Resistance to fencing - Follow-up / fixes - Fence maintenance - Continued Funding and evaluation # **Challenges (Groups)** # **Relationships (Politics)** - Build Trust - Selling the Problem - Have to have # - An encompassing - Willing to listen - Tell People about what we are doing engage people in the process - Awareness Articles to interested groups - Public talks - Media Tours - Press Releases, Social Media - Workshops (Like this one) - Web Cams - Intro info into schools - Release States (before and after) - Citizen science (collision reporting) - Make data more accessible (app?) - Interviewing public officials (involving) #### Lack of Data - Central Data Storage point - Insurance, WyDOT, wildlife, consistency? - Pre Project Planning - Monitoring projects (gather info) - What are animals doing at that location - Need larger landscape data - Sharing Data - o Collaboration & partnerships o ID research needs # *Implementation* - o Scheduling (prioritize) ID Key areas when opp. Arrive - Understood process early (WyDOT) - Prioritize mitigation locations (WyDOT & G&F) - o Balancing existing land uses - Having funding in place #### **Funding** - o Research - o Design - o Const. - o Monitoring Find a way to engage NGO's in process #### **Solutions** - Insurance Companies building relationships - Relationships take time, persistence w/message # **Funding Solutions:** - Hunting license fee goes to mitigation or optional donation box - View tax (visitation tax) - Explore Alternative funding sources - Hotel Tax - Add tax to gas - Tax on outdoor recreation equipment - Realistic transfer tax - o ID Priority areas in state - Taxed accordingly - Fine for hitting deer